

BALLOT GIVEN TO WOMEN BY WASHINGTON

State Carries Equal Suffrage Amendment by a 2 to 1 Vote 150,000 Persons Will Become Qualified Voters Before Spring Elections

SEATTLE, Nov. 9.—Far the most interesting result of the election yesterday is the ratification of the women's suffrage amendment to the state constitution. The amendment will become law as soon as the governor receives the official count and proclaims that the amendment has been ratified. Some 150,000 women will at once become qualified voters and they will participate in the spring elections.

The Washington women's fight for the amendment was conducted without the slightest assistance from the National women suffrage association, there having been disagreement as to methods of campaigning. The women worked among the granges and labor unions and lost no opportunity to get their argument into the newspapers. Every county thus far reported gave a majority for the amendment. The large counties of King, Pierce, Spokane, Snohomish and Whatcom maintained a ratio of 2 to 1 in favor of the amendment.

Tacoma's vote for woman suffrage was 2,225 for, 2,106 against. Thirty-seven precincts out of 71 in Pierce county outside of Tacoma gave 1,166 for suffrage to 674 against.

Mrs. Emma Smith Devoe, president of the State equal suffrage association, today issued a proclamation setting apart Thursday, November 24, as a day of thanksgiving for the newly enfranchised women of Washington.

Fifth Star in Flag SPOKANE, Nov. 9.—Mrs. May Arkwright Hutton, president of the Washington political equality league, announced this morning that a big banquet and jollification meeting will be held in this city tomorrow evening to celebrate the addition of the fifth star to the equal suffrage flag.

Suffragettes Rejoice NEW YORK, Nov. 9.—New York suffragettes will hold a mass meeting at Cooper union tomorrow night to celebrate the victory for woman suffrage in the state of Washington yesterday. The meeting will be one of the largest ever held in the city.

Liquor Interests Defeated SEATTLE, Nov. 9.—The liquor business fared ill in yesterday's election. Beside prohibition carrying the large cities of Bellingham and Everett, and a dozen other towns in the northwestern counties, Wenatchee, the seat of Chelan county, doubles its former dry majority, and Dayton, the seat of Columbia county, multiplies its dry majority by more than five.

The new county seats won from the saloons were Mount Vernon, Skagit county, and Shelton, Mason county. Mason is a timber county and the big logging companies worked strenuously for prohibition.

The State antisaloon league announces that all five of Washington's new delegations in congress are pledged in writing to vote for amendment to the interstate commerce law which will forbid the carrying of liquor from one state into another which has a law against such importation.

WASHINGTON PILES UP REPUBLICAN VOTE SEATTLE, Nov. 9.—So far as known, only one county in the state of Washington went democratic in the congressional election. The plurality of republican supreme judgeship candidates is estimated at 40,000, as against 47,371 for Taft in 1908. The pluralities of the three republican congressmen elect are estimated as follows: First district, William E. Humphrey, nearly 5,000; second district, Stanton Warburton, more than 10,000; third district, William L. La Follette, more than 15,000.

The democrats gained a seat here and there in the legislature, but the republican majority on joint ballot will remain more than 100.

DEMOCRAT TO SIT IN DEPEW'S CHAIR NEW YORK, Nov. 9.—With a safe democratic majority assured in the next state legislature, which will select a United States senator, political prophets are picking a probable successor to Chauncey M. Depew.

Already the names of four men in New York city have been advanced as having performed party services meriting this reward. They are William F. Sheehan, Alton B. Parker, Edward M. Shepard and John B. Stanchfield.

Lodge's Successor TO BE REPUBLICAN BOSTON, Nov. 9.—Revised returns for governor give Foss, democrat, a plurality of 32,587.

Sixty-nine Presidents Attend Opening Session of Clubwomen's Convention

Members of girls' club who entertained convention delegates and prominent clubwomen attending local sessions.

SPEAKERS URGE UNITY OF CLUBS

State Federation President Declares Women Must Work Together for Success

With 69 club presidents present from all parts of the state, the ninth annual convention of the San Francisco district of the California Federation of Women's Clubs opened yesterday morning at the California club in Clay street. Mrs. A. P. Black, president of the local executive board, presided, assisted by the state president, Mrs. Russell J. Walters of Los Angeles.

The three-day convention opened with an invocation led by Mrs. Annie Little Barry, and was followed by the welcome to the visiting delegates given by Mrs. Edward D. Knight. Mrs. Lovell White gave the greeting from this city, and Mrs. John E. Gardner made the response for the guests. Mrs. W. V. Grimes and Mrs. O. E. Clark spoke for the past district presidents, and then the state president, Mrs. Waters, made her speech of greeting.

DISTRICT REPORTS Following the reports of the various district officers, read by Mrs. A. P. Black, Mrs. Clinton Folger, Mrs. F. H. Jones, and the report on the various rules and regulations of the federation, read by Mrs. O. E. Clark, the presidents under the leadership of Mrs. Waters, held a brief council. The benefits of federation, the facilities in the work of federation, and the possibilities of a bureau for information were discussed. The federation and the good produced by it also were the subjects of the state president's address in the afternoon, in which she made a plea for union, declaring that only by its strength could the women of California hope to accomplish great and lasting things for the welfare of the community.

"This federation," she said, "offers the utilization of every power we have, for it leads to acquaintanceship and mutual understanding which alone can accomplish anything. So often misunderstandings exist, but when we meet and know the people they vanish like mist. Knowledge of each other will lead to a more perfect life and a clearer understanding of the conditions under which we all live. There should be no sectional feeling, no idea that one portion of the state is better than another. The new woman is the best to you, but the movement that promises to do the most for the whole state is what we should all work for the most wholeheartedly. The rich diversity of study, of work, and of play, in the different clubs of this state would be well for all of us to know. We should take an interest in each other's work, and learn to stand and fight together. The main object of our convention, I hope, will be for unity."

OUTLINES PROGRESS Mrs. J. W. Orr, the general federation state secretary, outlined the progress of women's clubs since their start 20 years ago.

"Clubs began," she said, "for self-culture, improvement, and as a refuge woman 20 years ago had not the opportunities educationally that the average girl enjoys today. There were no study and literary clubs as well as social ones, and the ultimate unit of federated clubs is the study club. The club work has broadened out into department clubs with sections for practical work, and these problems and political ones will lead eventually into the field of politics as one of the evolutions of the clubwoman. Culture leads to power, and this desire possessed by so many of the women's clubs to place the material comfort of the community above personal study is working up toward some big end. To accomplish an aim of betterment, unity of effort is necessary and reciprocity is essential. The new woman is the result of the social and commercial changes and her schemes for improving the world eventually will be far reaching in consequence. Federation not only leads to brotherhood but to a spiritual development and a wider sympathy, and is stimulating to the American women mentally, morally and physically in life and her work."

CLUBWOMEN'S OBLIGATIONS The obligations of clubwomen were discussed at some length in the argument led by Mrs. A. A. Fowler of San Jose, and Mrs. Annie Little Barry gave a short discourse on parliamentary law. Miss Ina Colbrith read an original poem on women and their work, and Mrs. Alexander McBean, and Miss Marion W. Leale. Mrs. Edward D. Knight spoke of the work of the press department and Miss Blanche More the role of the progress of the club paper, The Courier. Miss Lucy Sprague, dean of women, University of California, delivered an address, and in the evening Rev. W. C. Evans spoke on "The Ministry of Women."

OIL TRACES FOUND IN CUYAMA HILLS

[Special Dispatch to The Call] BAKERSFIELD, Nov. 9.—Traces have been found in the Cuyama mountains which have led oil experts to believe there is oil in paying quantities in that region. A number of claims have been filed on and prospecting will be started this week by Midway parties.

A gusher was struck on section 10 in the Midway field Saturday by the Santa Fe at a depth of 2,650 feet. It is giving a big flow, the exact amount of which has not been determined.

The cancellation of the lease obtained by Timothy Spellacy and others on section 16-23-23 has been ordered by the superior court. It was alleged by James F. Peck to have been obtained fraudulently.

The Lakeside oil company casing on section 26-21-24 will go down to 3,700 feet if necessary. This well is in the Elk hills.

It is reported that M. J. Layman has gone east to interest capital in the formation of a \$10,000,000 oil corporation for development on the west side. Articles of incorporation of the Midway Northern oil company were filed here today. This is a company of California capitalists which was incorporated in Arizona.

The first map of the townsite of Lost Hills was filed with the Kern county board of supervisors today.

TRUSTEE RESIGNS TO RUN POULTRY RANCH

[Special Dispatch to The Call] PETALUMA, Nov. 9.—At a meeting of the city trustees last night James L. Dinwiddie resigned as a member of the board.

Dinwiddie has purchased a large poultry ranch at Cotati, a few miles north of Petaluma, where he will conduct one of the largest poultry ranches in that section. Dinwiddie has been a member of the firm of Brainard, Houx & Dinwiddie, real estate dealers, for several years.

As a member of the board of trustees he was instrumental in securing for the city many improvements which have been of great benefit. The municipal rock crusher which this city owns was acquired through his efforts.

James L. Dinwiddie Leaves the Petaluma Board

General San Lorenzo with a large force of Honduran soldiers is en route to Amapala to dislodge General Valladares, according to cable news received here last night.

Revolutionists Expelled NEW ORLEANS, Nov. 9.—The news that the noted Honduran revolutionist, Manuel Bonilla, and his American lieutenant general, Lee Christmas, had been expelled from Guatemala by order of President Cabrera and that they would be placed aboard a steamer and started for New Orleans is regarded as having an important bearing on the talk of a general uprising in Honduras. Friends of Cabrera here assert that his action in ordering the expulsion was done to prevent complications with the United States should Bonilla attempt to organize a movement against Davila while on Guatemalan soil.

Rebels Are Under GUNS OF CRUISERS German Warship Joins American and French Vessels at Amapala

Revolutionists Are Carefully Watched by Fighting Craft in the Harbor

Revolutionists Expelled NEW ORLEANS, Nov. 9.—The news that the noted Honduran revolutionist, Manuel Bonilla, and his American lieutenant general, Lee Christmas, had been expelled from Guatemala by order of President Cabrera and that they would be placed aboard a steamer and started for New Orleans is regarded as having an important bearing on the talk of a general uprising in Honduras. Friends of Cabrera here assert that his action in ordering the expulsion was done to prevent complications with the United States should Bonilla attempt to organize a movement against Davila while on Guatemalan soil.

General San Lorenzo with a large force of Honduran soldiers is en route to Amapala to dislodge General Valladares, according to cable news received here last night.

Revolutionists Expelled NEW ORLEANS, Nov. 9.—The news that the noted Honduran revolutionist, Manuel Bonilla, and his American lieutenant general, Lee Christmas, had been expelled from Guatemala by order of President Cabrera and that they would be placed aboard a steamer and started for New Orleans is regarded as having an important bearing on the talk of a general uprising in Honduras. Friends of Cabrera here assert that his action in ordering the expulsion was done to prevent complications with the United States should Bonilla attempt to organize a movement against Davila while on Guatemalan soil.

General San Lorenzo with a large force of Honduran soldiers is en route to Amapala to dislodge General Valladares, according to cable news received here last night.

Revolutionists Expelled NEW ORLEANS, Nov. 9.—The news that the noted Honduran revolutionist, Manuel Bonilla, and his American lieutenant general, Lee Christmas, had been expelled from Guatemala by order of President Cabrera and that they would be placed aboard a steamer and started for New Orleans is regarded as having an important bearing on the talk of a general uprising in Honduras. Friends of Cabrera here assert that his action in ordering the expulsion was done to prevent complications with the United States should Bonilla attempt to organize a movement against Davila while on Guatemalan soil.

General San Lorenzo with a large force of Honduran soldiers is en route to Amapala to dislodge General Valladares, according to cable news received here last night.

SUSPENDED STOCK BROKERS RESTORED

New York Exchange Managers Reverse Ruling Against E. F. Hutton & Co.

[Special Dispatch to The Call] NEW YORK, Nov. 9.—The vote of suspension against the brokerage house of E. F. Hutton & Co. of New York and San Francisco was vitiated today by the board of managers of the stock exchange. This action restores the firm to the full rights and privileges of the board.

The ban against Hutton & Co. dates from May 1 of this year. It involved the construction to be placed upon a bylaw of the organization. The original ruling was merely the recognition of superior services of an employee. Nevertheless the suspension was voted to run for a year from May 1.

Although but half the time imposed has elapsed the directors of the exchange resolved that the case merited a rehearing. On a re-examination of the facts Hutton & Co. have been placed again in good standing.

The suspension in no way interfered with the regular affairs of the firm. It was able to transact its business through the New York exchange through agents.

News Received Here R. E. Mulcahy, local manager for E. F. Hutton & Co., received word yesterday of the action taken in New York.

"We have been restored to full membership on the board," said he. "The original suspension was voted because of the question which arose over the salary increase of a department manager. At the time this was held to be in conflict with the bylaws. The circumstances surrounding the case, however, were such as to lead the committee to recommend a reconsideration. This has resulted, as you are advised, in our reinstatement. Our business routine has not been affected and our clients have had full service."

BIRDS OR SEALSkins PAY FOR SUBSCRIPTIONS Newspaper in Most Northerly Latitude Is, at Katonknik

The newspaper published in the most northerly latitude is the Gaulois at Katonknik. Necessarily its circulation is limited and the subscriptions are paid in a primitive fashion, sea birds or sealskins. A seal or some elders for three months seems strange to us. This will afford a suggestion for some of our highland contemporaries; many editors, no doubt, would forward their little weekly postpaid for the season, say, for a couple of brace of grouse. Payment in kind has obtained we know until late in the last century. One instance might be cited on the authority of J. Shield Nicholson, Edinburgh's learned professor of political economy, namely, that Rev. Professor Flint, when at St. Andrew's, received part of his stipend as professor of moral philosophy in kind from farms belonging to the university.

TRAIN KILLS WOMAN—Rawlins, Wyo., Nov. 9.—A German woman named Mrs. Kippart, who was traveling from Portland to Chicago, was ground to death by a passenger train on the Union Pacific railroad here today.

Gray hair restored to natural color by Alfredum's Egyptian Henna. A harmless dye—convenient, quick, sure. All druggists.

The television, an apparatus enabling the operator to see over the wires at considerable distance, has been invented by a German scientist.

REBELS ARE UNDER GUNS OF CRUISERS

German Warship Joins American and French Vessels at Amapala

Revolutionists Are Carefully Watched by Fighting Craft in the Harbor

BERLIN, Nov. 9.—The German cruiser Bremen arrived yesterday at Amapala, the Pacific port of Honduras, where the rebel general Valladares holds sway, for "the protection of German interests." It was semiofficially announced. It is understood here that in addition to the American gunboat Yorktown a French cruiser is in the harbor and that a British cruiser is expected there.

Revolutionists Expelled NEW ORLEANS, Nov. 9.—The news that the noted Honduran revolutionist, Manuel Bonilla, and his American lieutenant general, Lee Christmas, had been expelled from Guatemala by order of President Cabrera and that they would be placed aboard a steamer and started for New Orleans is regarded as having an important bearing on the talk of a general uprising in Honduras. Friends of Cabrera here assert that his action in ordering the expulsion was done to prevent complications with the United States should Bonilla attempt to organize a movement against Davila while on Guatemalan soil.

General San Lorenzo with a large force of Honduran soldiers is en route to Amapala to dislodge General Valladares, according to cable news received here last night.

Revolutionists Expelled NEW ORLEANS, Nov. 9.—The news that the noted Honduran revolutionist, Manuel Bonilla, and his American lieutenant general, Lee Christmas, had been expelled from Guatemala by order of President Cabrera and that they would be placed aboard a steamer and started for New Orleans is regarded as having an important bearing on the talk of a general uprising in Honduras. Friends of Cabrera here assert that his action in ordering the expulsion was done to prevent complications with the United States should Bonilla attempt to organize a movement against Davila while on Guatemalan soil.

General San Lorenzo with a large force of Honduran soldiers is en route to Amapala to dislodge General Valladares, according to cable news received here last night.

Revolutionists Expelled NEW ORLEANS, Nov. 9.—The news that the noted Honduran revolutionist, Manuel Bonilla, and his American lieutenant general, Lee Christmas, had been expelled from Guatemala by order of President Cabrera and that they would be placed aboard a steamer and started for New Orleans is regarded as having an important bearing on the talk of a general uprising in Honduras. Friends of Cabrera here assert that his action in ordering the expulsion was done to prevent complications with the United States should Bonilla attempt to organize a movement against Davila while on Guatemalan soil.

General San Lorenzo with a large force of Honduran soldiers is en route to Amapala to dislodge General Valladares, according to cable news received here last night.

Revolutionists Expelled NEW ORLEANS, Nov. 9.—The news that the noted Honduran revolutionist, Manuel Bonilla, and his American lieutenant general, Lee Christmas, had been expelled from Guatemala by order of President Cabrera and that they would be placed aboard a steamer and started for New Orleans is regarded as having an important bearing on the talk of a general uprising in Honduras. Friends of Cabrera here assert that his action in ordering the expulsion was done to prevent complications with the United States should Bonilla attempt to organize a movement against Davila while on Guatemalan soil.

General San Lorenzo with a large force of Honduran soldiers is en route to Amapala to dislodge General Valladares, according to cable news received here last night.

Revolutionists Expelled NEW ORLEANS, Nov. 9.—The news that the noted Honduran revolutionist, Manuel Bonilla, and his American lieutenant general, Lee Christmas, had been expelled from Guatemala by order of President Cabrera and that they would be placed aboard a steamer and started for New Orleans is regarded as having an important bearing on the talk of a general uprising in Honduras. Friends of Cabrera here assert that his action in ordering the expulsion was done to prevent complications with the United States should Bonilla attempt to organize a movement against Davila while on Guatemalan soil.

General San Lorenzo with a large force of Honduran soldiers is en route to Amapala to dislodge General Valladares, according to cable news received here last night.

Revolutionists Expelled NEW ORLEANS, Nov. 9.—The news that the noted Honduran revolutionist, Manuel Bonilla, and his American lieutenant general, Lee Christmas, had been expelled from Guatemala by order of President Cabrera and that they would be placed aboard a steamer and started for New Orleans is regarded as having an important bearing on the talk of a general uprising in Honduras. Friends of Cabrera here assert that his action in ordering the expulsion was done to prevent complications with the United States should Bonilla attempt to organize a movement against Davila while on Guatemalan soil.

General San Lorenzo with a large force of Honduran soldiers is en route to Amapala to dislodge General Valladares, according to cable news received here last night.

Revolutionists Expelled NEW ORLEANS, Nov. 9.—The news that the noted Honduran revolutionist, Manuel Bonilla, and his American lieutenant general, Lee Christmas, had been expelled from Guatemala by order of President Cabrera and that they would be placed aboard a steamer and started for New Orleans is regarded as having an important bearing on the talk of a general uprising in Honduras. Friends of Cabrera here assert that his action in ordering the expulsion was done to prevent complications with the United States should Bonilla attempt to organize a movement against Davila while on Guatemalan soil.

General San Lorenzo with a large force of Honduran soldiers is en route to Amapala to dislodge General Valladares, according to cable news received here last night.

Revolutionists Expelled NEW ORLEANS, Nov. 9.—The news that the noted Honduran revolutionist, Manuel Bonilla, and his American lieutenant general, Lee Christmas, had been expelled from Guatemala by order of President Cabrera and that they would be placed aboard a steamer and started for New Orleans is regarded as having an important bearing on the talk of a general uprising in Honduras. Friends of Cabrera here assert that his action in ordering the expulsion was done to prevent complications with the United States should Bonilla attempt to organize a movement against Davila while on Guatemalan soil.

General San Lorenzo with a large force of Honduran soldiers is en route to Amapala to dislodge General Valladares, according to cable news received here last night.

IMPORTANT THAT PUBLIC SHOULD KNOW ABOUT GREAT KIDNEY REMEDY

The testimonial I am to give you comes unsolicited. I have been suffering from lumbago for ten years and at times was unable to stand erect. A Mr. Dean of this city saw me in my condition (bent over) and inquired the cause. I told him that I had the lumbago. He replied, "If you get what I tell you to you need not have it." I said I would take anything for ease. He said, "You get two bottles of Dr. Kilmer's Swamp-Root and take it, and if it does not fix myself." I did so and am a well man. For five months I have been as well as could be. Before I took your Swamp-Root was in constant pain day and night. This may look like advertising, but it seems to me most important that the public should be made familiar with this treatment, as it is the only one I know which is an absolute cure. I owe a great deal to Dr. Kilmer's Swamp-Root and am anxious that others situated as I was should know and take advantage of it. Hoping that this testimonial may be of benefit to some one, I am, J. A. HOWLAND, 1734 Humboldt St., Denver, Col.

State of Colorado, City and County of Denver, ss. Personally appeared before me a Notary Public in and for the city and county of the State of Colorado, J. A. Howland, known to me as the person whose name is subscribed to the above statement and upon his oath declares that it is a true and correct statement. DANIEL H. DRAPER, Notary Public.

Letter to Dr. Kilmer & Co., Binghamton, N. Y.

Prove What Swamp-Root Will Do For You Send to Dr. Kilmer & Co., Binghamton, N. Y., for a sample bottle. It will convince anyone. You will also receive a booklet of valuable information, telling all about the kidneys and bladder. When writing be sure to mention the San Francisco Daily Call. For sale at all drug stores. Price fifty cents and one dollar.

MILD LIQUID CURES ECZEMA Skin Sufferers! Drop Greasy Salves and Nasty Medicines. That mild, soothing liquid, D. D. D. Prescription, stops the awful itch with the first drops. A prescription of acknowledged value. Get a trial bottle at 25c. It will take away the itch right away and you will sleep soundly. We assure you personally of the merits of this remedy; for we KNOW. The Owl Drug Company.

WEEKLY CALL, \$1 PER YEAR

O'CONNOR, MOFFATT & CO. SPECIALS FOR THE MIDWEEK \$25 SUIT SPECIAL Actual Value \$30 The midweek suit special selected for this week is one of the many extraordinary values with which our enormous suit stock abounds. This \$25 Suit which is exactly as shown in the illustration, is actually worth \$30; is made of splendid, durable, hard finished worsted in a handsome dark gray mannish mixture, just suitable for practical street wear. New 32 inch, semi-fitted jacket, perfectly tailored and lined with fine quality Skinner's satin. New width skirt. One of our most notable values this season. At \$25 We are showing a splendid variety of tailors made suits in all of this season's most desirable plain and fancy weave materials. And from \$25 up an enormous selection of suits for street and dress wear. Children's Hats at Great Reductions A special sale of beautiful Children's Hats, beginning this morning and continuing until sold. Children's \$4.50 Beaver Hats in best shades of Navy, Cardinal, Brown, Natural, also Black. On sale at \$2.50 Children's Silk and Felt Hats—Regular \$3.75 and \$3.50 values in the newest mushroom and drooping brim shapes. Prettily trimmed—many with fancy Persian silk. On Sale \$2.50 Special Sale of Brushes Extraordinary values in brushes for all purposes of practical daily use: 20c Hand Scrubs and Nail Brushes..... 10c 35c Hand Scrubs and Nail Brushes..... 20c 25c Tooth Brushes..... 20c Special at..... 20c 75c Hair Brushes Special at..... 50c \$1.50 Military Brushes..... \$1.25 \$1.00 Cloth Brushes. Rosewood, Ebony and Satin finish..... 75c \$1.50 Cloth Brushes. Rosewood, Ebony and Satin finish..... \$1.00 Guaranteed Hair Brushes—Especially made for O'Connor, Moffatt & Co., of finest stiff bristles and seasoned hardwood backs. Special at..... \$1.50 and \$1.75 Kearny St. Entrance